

Nr
4/2007

ANALIZY

RAPORTY

EKSPERTYZY

Witold Klaus

Stowarzyszenie Interwencji Prawnej

POTRZEBA ZMIAN W PRZEPISACH

PRAWNYCH I PRAKTYCE ICH

STOSOWANIA W CELU

SKUTECZNIEJSZEJ INTEGRACJI

UCHODŹCÓW W POLSCE.

KRÓTKA CHARAKTERYSTYKA

Potrzeby zmian w przepisach prawnych i praktyce ich stosowania w celu skuteczniejszej integracji uchodźców w Polsce. Krótka charakterystyka.

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 4/2007

2

1. Wstęp

Zmiany konieczne do wprowadzenia w Polsce, by integracja cudzoziemców stała się bardziej skuteczna,

podzielić moŜna na dwa elementy. Pierwszy i najwaŜniejszy dotyczy konieczności opracowania pełnego

i spójnego systemu integracji cudzoziemców. Drugi, odnosi się do zmiany konkretnych przepisów, by

polepszyć sytuację uchodźców oraz osób z pobytem tolerowanym na dzień dzisiejszy. Na te dwie części

podzielona będzie niniejsza analiza. Stanowi ona próbę zebrania najwaŜniejszych i najczęściej

pojawiających się do tej pory głosów w dyskusji oraz w róŜnego rodzaju publikacjach.

2. Zmiany systemowe

Jak wynika z przygotowanego przez Stowarzyszenie Interwencji Prawnej opracowania dotyczącego

prawnych uwarunkowań integracji uchodźców1, przepisy funkcjonujące obecnie w sferze integracji co

do zasady zrównują uchodźców i osoby z pobytem tolerowanym (kategorie te zwane będą dalej w

skrócie migrantami przymusowymi) z obywatelami polskimi w ich prawach w zakresie dostępu do

rynku pracy, edukacji, ochrony zdrowia czy pomocy społecznej. Praktyka pokazuje jednak, Ŝe takie

gwarancje są niewystarczające, bowiem cudzoziemcy borykają się z innym problemami, niŜ Polacy i w

stosunku do nich powinny być podejmowane szczególne działania, odpowiadające na ich potrzeby.

Jednym z nich, w załoŜeniu, stać się miało prowadzenie Indywidualnych Programów Integracji (dalej:

IPI) skierowanych do osób, które otrzymały status uchodźcy. Jednak, jak pokazują wstępne wyniki

badań prowadzonych przez Instytut Spraw Publicznych i Stowarzyszenie Interwencji Prawnej2,

programy te bardzo często są jedynie powieleniem ustawowych obowiązków, a rzadko posiadają

niezbędny element indywidualizacji, czyli dostosowania ich do potrzeb i moŜliwości konkretnego

cudzoziemca. Powodów takiego stanu rzeczy jest wiele i nie miejsce tu, by je wszystkie przytaczać.

Dość powiedzieć, iŜ jednym z nich jest brak obudowania pracowników socjalnych współpracujących

przy wykonywaniu IPI w narzędzia systemowe i we współpracę z innymi instytucjami (które nie

dysponują specjalnymi działaniami, odpowiadającymi na potrzeby migrantów przymusowych – tak jest

np. przypadku urzędów pracy).

Brakuje pomysłu na to, jak integracja cudzoziemców w Polsce miałaby przebiegać. Jest ona

długotrwałym procesem, który nie zakończy się po roku trwania IPI, jednak przepisy ustawy o pomocy

społecznej odnośnie obowiązku prowadzenia działań integracyjnych przez powiaty po zakończeniu

tego programu pozostają martwe3. Brakuje natomiast w ogóle pomysłu, jak równieŜ dodatkowych

instrumentów prawnych na integrację osób z pobytem tolerowanym, choć znajdują się one w takiej

1 W. Klaus (red.): Prawne uwarunkowania integracji uchodźców w Polsce. Komentarz dla praktyków, Warszawa 2006.
2 Badania prowadzone są w ramach wspólnego projektu pt. „Ewaluacja programów integracyjnych dla uchodźców w
Polsce” i współfinansowane są ze środków Europejskiego Funduszu Społecznego. W ich realizacji udział bierze takŜe
Ministerstwo Pracy i Polityki Społecznej.
3 por. A. Jasiakiewicz: Pomoc integracyjna dla uchodźców, w: W. Klaus (red.): Prawne uwarunkowania integracji
uchodźców w Polsce. Komentarz dla praktyków, Warszawa 2006, str. 15-16.

Potrzeby zmian w przepisach prawnych i praktyce ich stosowania w celu skuteczniejszej integracji uchodźców w Polsce. Krótka charakterystyka.

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 4/2007

3

samej sytuacji faktycznej, jak uchodźcy4. Przepisy wprowadzające instytucję pobytu tolerowanego

obowiązują w Polsce od 2003 r., a dopiero w zeszłym roku pojawił się projekt włączający te osoby w

proces integracji (nie wiadomo, kiedy i na jakich zasadach wejdzie on jednak w Ŝycie, o czym niŜej).

Jednym z najwaŜniejszych problemów do rozwiązania systemowego, bez którego cały proces

integracji nie będzie przebiegał właściwie, jest zagadnienie mieszkań dla migrantów przymusowych,

którzy opuszczają ośrodki dla uchodźców5. Osób tych w większości przypadków nie stać na wynajęcie

mieszkania na tzw. „wolnym rynku”, a oczekiwanie na mieszkanie komunalne trwa kilka lat (i by się o

nie móc w ogóle ubiegać trzeba spełnić dodatkowe warunki, które często są niemoŜliwe do wypełnienia

przez cudzoziemców). Nawet jednak jeŜeli uchodźcy posiadają środki na wynajęcie mieszkania (np. z

pomocy integracyjnej przyznanej w ramach IPI), to jest to takŜe niezwykle trudny proces, bowiem

właściciele niechętnie wynajmują mieszkania cudzoziemcom, którzy niejednokrotnie mają jeszcze

wielodzietne rodziny (średnia liczba dzieci w rodzinie czeczeńskiej to 3-5 osób).

Kolejnym waŜnym zagadnieniem jest kwestia preintegracji osób, które przebywają w ośrodkach

dla uchodźców i przygotowanie ich do pozostania w polskim społeczeństwie6. W chwili obecnej

zdecydowana większość osób, które pozostają w ośrodkach, uzyska jedną z form ochrony

międzynarodowej w Polsce (status uchodźcy lub pobyt tolerowany). Jednak działania w zakresie

preintegracji prowadzone są jedynie w niektórych ośrodkach, głównie przez organizacje pozarządowe

we współpracy zaledwie z Urzędem ds. Repatriacji i Cudzoziemców (URiC) w ramach projektów

realizowanych ze środków PIW EQUAL (temat „I”). Brak w tym zakresie nadal głębszej refleksji nad

tym zagadnieniem ze strony władz publicznych (głównie URiC-u oraz Ministerstwa Pracy i Polityki

Społecznej) oraz pomysłu i działań, przygotowujących do późniejszej integracji. Obecne

funkcjonowanie ośrodków sprzyja raczej procesom przeciwnym – tj. wytworzenia w cudzoziemcach

syndromu wyuczonej bezradności oraz sprzyja rozwojowi postaw roszczeniowych. Takie nastawienie

migrantów przymusowych bardzo przeszkadza w podejmowaniu przez nich późniejszych działań

integracyjnych7.

WaŜną kwestią, rzutującą na proces integracji przymusowych migrantów w Polsce, jest takŜe

zagadnienie polityki państwa (a szczegółowo Prezesa URiC) w zakresie przyznawania róŜnych form

ochrony międzynarodowej, tj. zdecydowanego prymatu nadawania pobytu tolerowanego w porównaniu

ze statusem uchodźcy (stosunek prawie 6:18). WaŜniejsze jednak od owych danych statystycznych jest

to, iŜ z punktu widzenia organizacji pozarządowych zajmujących się udzielaniem pomocy prawnej

4 por. np. A. Jasiakiewicz, W. Klaus, B. Smoter: Sytuacja cudzoziemców posiadających zgodę na pobyt tolerowany –
rekomendacje dla polskiej polityki integracyjnej. Analizy i Opinie Instytutu Spraw Publicznych nr 60, marzec 2006.
5 O roli mieszkania w procesie integracji patrz: Indicators of Integration. Final report. Development and Practice
Report nr 28, Home Office 2004, str. 15.
6 O roli preintegracji oraz działaniach podejmowanych w Holandii, patrz np.: Integration Barometer 2005. A study into
the integration of refugees in the Nederlands, Duch Counsil for Refugees 2005, str. 7.
7 por. np. B. Smoter, P. Kaźmierkiewicz, J. Frelak: Jak stworzyć warunki do skutecznej integracji cudzoziemców w
Polsce? Analizy i Opinie Instytutu Spraw Publicznych nr 72, marzec 2007.
8 por. dane statystyczne dot. roku 2005 w: Z Obcej ziemi nr 24, maj 2006, str. 30.

Potrzeby zmian w przepisach prawnych i praktyce ich stosowania w celu skuteczniejszej integracji uchodźców w Polsce. Krótka charakterystyka.

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 4/2007

4

uchodźcom, brakuje jasnych kryteriów przyznawania jednej lub drugiej formy ochrony. Bardzo często

w uzasadnieniu do decyzji przyznającej pobyt tolerowany przytaczane są argumenty, które powinny

warunkować przyznanie statusu uchodźcy9. Ten brak jasności powoduje uczucie frustracji i

niesprawiedliwości u osób, które ubiegają się o ochronę międzynarodową w Polsce. Z takim

nastawieniem trudno jest ich dalej integrować w Polsce, do władz której nastawieni są mało przychylnie

i nieufnie.

3. Zmiany w przepisach

PowyŜsze problemy natury strukturalnej przekładają się często na konieczność zmian w przepisach

prawnych (choć takŜe w duŜej części w praktyce ich późniejszego stosowania). Na część powyŜszych

postulatów odpowiada projekt ustawy o zmianie ustawy o udzielaniu cudzoziemcom ochrony na

terytorium Rzeczypospolitej Polskiej oraz niektórych innych ustaw. Został on przygotowany w ramach

słuŜb podległych Ministerstwu Spraw Wewnętrznych i Administracji i udostępniony na stronie

internetowej w dniu 11 października 2006 r.10 Niestety termin składania do niego uwag (konsultacje

społeczne oraz uzgodnienia międzyresortowe) został wyznaczony bardzo krótki (jedynie 2 tygodnie). W

styczniu 2007 r. odbyła się tzw. konferencja uzgodnieniowa. Jej wyniki oraz przyjęte przez

projektodawców poprawki do kwietnia 2007 r. niestety nie zostały upublicznione. Nie wiadomo takŜe,

jaki jest dalszy los tego projektu – tzn. kiedy zostanie skierowany do prac parlamentarnych i kiedy oraz

w jakiej formie ma szansę wejść w Ŝycie.

Projekt odpowiada na jedną z najwaŜniejszych potrzeb, a mianowicie ustanawia programy

integracyjne dla osób objętych ochroną uzupełniającą, która stanowić ma nową formę ochrony

międzynarodowej, powstałą poprzez podział obecnej zgody na pobyt tolerowany. Projekt (w wersji

pierwotnej i obecnie jedynej dostępnej publicznie) powiela całkowicie rozwiązania IPI i rozciąga je

takŜe na osoby objęte ochroną uzupełniającą, mimo iŜ od dłuŜszego czasu zwraca się uwagę na brak

skuteczności tych programów11. Nie wprowadza on niestety choćby w minimalnym zakresie zmian,

mających usprawnić i ulepszyć tę instytucję.

Ponadto programy integracyjne nadal są ustanowione na rok (dla obydwu grup cudzoziemców),

choć wiadomo, iŜ jest to czas zdecydowanie niewystarczający na przeprowadzenie procesu integracji

cudzoziemców – średnio program taki powinien trwać co najmniej 2-3 lata12.

9 por. np. N. śytkiewicz: Status uchodźcy – aspekty materialne i proceduralne. Analiza decyzji administracyjnych w
sprawach o nadanie statusu uchodźcy. Raport Uniwersyteckiej Poradni Prawnej Uniwersytetu Jagiellońskiego, lipiec
2006.
10 projekt był dostępny na stronie MSWiA w kwietniu 2007: http://bip.mswia.gov.pl/portal/bip/34/651/
11 por. np. T. Kaźmierczak: Ocena przebiegu oraz uzyskanych efektów Indywidualnych Programów Integracji
realizowanych na terenie województwa mazowieckiego, Warszawa 2005 (niepublikowany udostępniony dzięki
uprzejmości Mazowieckiego Urzędu Wojewódzkiego w Warszawie).
12 T. Kaźmierczak: Ramowy program integracji uchodźców, Warszawa 2005, str. 1-3 (niepublikowany, udostępniony
dzięki uprzejmości Mazowieckiego Urzędu Wojewódzkiego w Warszawie).

Potrzeby zmian w przepisach prawnych i praktyce ich stosowania w celu skuteczniejszej integracji uchodźców w Polsce. Krótka charakterystyka.

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 4/2007

5

Projekt zmienia takŜe uprawnienia osób, które będą korzystały z ochrony uzupełniającej,

gwarantując im prawo do bezpłatnej nauki na uczelniach wyŜszych (art. 13 projektu).

Niestety, zgłaszane od dłuŜszego czasu postulaty w zakresie szybszej naturalizacji nie zostały

wprowadzone w nim Ŝycie. Nadal uchodźcy będą mieli prawo do otrzymania zezwolenia na osiedlenie

się dopiero po 5 latach od otrzymania statusu, osoby z ochroną uzupełniającą po 7 latach, a osoby z

pobytem tolerowanym po latach 10. Tak długi okres oczekiwania na uzyskanie uprawnienia do

pozostania w Polsce niewątpliwie nie sprzyja procesowi integracji13.

Kolejnym, niezwykle istotnym problemem, na który zwracana jest od dłuŜszego czasu uwaga, a

który nie doczekał się jeszcze rozwiązania, jest kwestia łączenia rodzin14. Pojęcie to oznacza moŜliwość

uzyskania zezwolenia na zamieszkanie na czas oznaczony przez osobę, która jest członkiem rodziny

cudzoziemca m.in. posiadającego status uchodźcy lub mieszkającego w Polsce co najmniej 2 lata na

podstawie zezwolenia na zamieszkanie na czas oznaczony. Aby moŜliwe było przeprowadzenie

łączenia, cudzoziemiec musi spełniać określone warunki ekonomiczne, które dotyczą takŜe uchodźców,

o ile nie złoŜą wniosku o połączenie z rodziną w ciągu 3 miesięcy od dnia uzyskania statusu uchodźcy.

Wydaje się, Ŝe wiele osób moŜe nie zdąŜyć ze złoŜeniem wniosku w tym terminie, bowiem uchodźca

ma do podjęcia wiele waŜnych decyzji dotyczących jego pobytu w Polsce, w tym np. o wyborze miejsca

zamieszkania, później zaś rzadko kiedy będzie w stanie sprostać wymaganiom ustawy. Wprowadzenie

tego ograniczenia wydaje się zupełnie niezrozumiałe.

Osoby posiadające pobyt tolerowany (według projektu, w takiej samej sytuacji będą osoby z

ochroną uzupełniającą) moŜliwość połączenia z rodziną uzyskają dopiero po dwuletnim pobycie w

Polsce (o ile zaliczymy je do kategorii osób z art. 54 pkt 4 ustawy o cudzoziemcach tj. osób, które

mieszkały na terytorium RP co najmniej 2 lata na podstawie zezwoleń na zamieszkanie na czas

oznaczony; inna interpretacja oznaczałaby, Ŝe osoby te w ogóle nie będą miały prawa do skorzystania z

łączenia rodzin), a ponadto obowiązane są spełnić przesłanki ekonomiczne. Taka regulacja, bez

względu na przyjętą interpretację, jest zupełnie nieuzasadniona, biorąc pod uwagę, co przyznają zresztą

sami twórcy nowelizacji, Ŝe w praktyce ich sytuacja faktyczna jest taka sama, jak osób posiadających

status uchodźcy. Wydaje się, Ŝe jest ona takŜe niezgodna z prawem do ochrony Ŝycia rodzinnego

wyraŜonym w art. 8 Europejskiej Konwencji Praw Człowieka i potwierdzonej w wielu wyrokach

Trybunału w Strasburgu15.

Zmienić takŜe naleŜy przepisy w zakresie zakładania spółdzielni socjalnych, dając szerszą

moŜliwość migrantom do uczestnictwa w nich. Ten stosunkowo nowy instrument integracji na rynku

pracy wydaje się być dobrym rozwiązaniem takŜe dla migrantów (choć brak w tym zakresie jeszcze

13 A. Jasiakiewicz, W. Klaus, B. Smoter: Sytuacja cudzoziemców…, str. 7.
14 por. np. A. Jasiakiewicz, W. Klaus: Zmiany w sytuacji prawnej uchodźców w Polsce w roku 2005. Analizy, Raporty,
Ekspertyzy Stowarzyszenia Interwencji Prawnej, luty 2006, nr 1 oraz A. Jasiakiewicz: Commentaries 2006. Poland.
Raport na stronie http://www.migrationonline.cz/news_f.shtml?x=1977179 (kwiecień 2007).
15 patrz orzeczenia i argumentacja Trybunału przytoczona w: M. A. Nowicki, I. Rzeplińska: Ochrona praw
cudzoziemców w orzecznictwie organów Europejskiej Konwencji Praw Człowieka, Palestra nr 9 z 1998 r., str. 109-112.

Potrzeby zmian w przepisach prawnych i praktyce ich stosowania w celu skuteczniejszej integracji uchodźców w Polsce. Krótka charakterystyka.

Stowarzyszenie Interwencji Prawnej Analizy, Raporty, Ekspertyzy 4/2007

6

wzorów praktycznych). W tym celu zmianie ulec powinny ustawa o zatrudnieniu socjalnym (dopisanie

róŜnych kategorii migrantów do kręgu jej beneficjentów) oraz ogóle przepisy ustawy o spółdzielniach

socjalnych, dające moŜliwość zakładania i prowadzenia takiej formy aktywizacji zawodowej

organizacjom pozarządowym16.

4. Podsumowanie

PowyŜej przestawione zostały najbardziej palące potrzeby zmian w polskich przepisach lub praktyce ich

stosowania. Pamiętać takŜe naleŜy o wpisaniu integracji społecznej i zawodowej migrantów do

powstających właśnie w skali ogólnopolskiej oraz regionalnej dokumentów, mających na celu określenie

potrzeb i priorytetów polityki społecznej państwa i związanych z absorpcją środków Unii Europejskiej

w obecnej perspektywie finansowej.

NOTA O AUTORZE

Witold Klaus – prawnik, pracownik Instytutu Nauk Prawnych Polskiej Akademii Nauk, Prezes Stowarzyszenia

Interwencji Prawnej, absolwent Szkoły Praw Człowieka Helsińskiej Fundacji Praw Człowieka, koordynator

programów, w tym badawczych i monitoringowych, autor wielu publikacji z zakresu praw człowieka,

kryminologii i sprawiedliwości naprawczej.

Analiza powstała w ramach Działania III Partnerstwa

„Międzykulturowe Centrum Adaptacji Zawodowej”

finansowanej przez Europejski Fundusz Społeczny

w ramach Inicjatywy Wspólnotowej EQUAL

Analizy, Raporty, Ekspertyzy 2007, nr 4 (8); kwiecień 2007 r.

Komitet redakcyjny: Witold Klaus (przewodniczący), Agnieszka Jasiakiewicz,
Maria Niełaczna, Małgorzata Pomarańska-Bielecka

Stowarzyszenie Interwencji Prawnej
Al. 3 Maja 12 lok. 510
00-391 Warszawa
tel./fax. 22 621-51-65
e-mail: interwencja-prawna@o2.pl
www.interwencjaprawna.pl

16 Więcej na ten temat: G. Wilga: Spółdzielczość socjalna jako nowa forma integracji migrantów przymusowych na
polskim rynku pracy. Analizy, Raporty, Ekspertyzy Stowarzyszenia Interwencji Prawnej, marzec 2007, nr 1 (dostępne
na stronie: http://www.interwencjaprawna.pl/docs/ARE-107-spoldzielnie-socjalne.pdf) oraz wnioski ze spotkania
eksperckiego poświęconego tej tematyce, przeprowadzonego przez Stowarzyszenie Interwencji Prawnej w ramach
Działania III Partnerstwa Międzykulturowe Centrum Adaptacji Zawodowej, finansowanego ze środków Europejskiego
Funduszu Społecznego w ramach PIW EQUAL (dostępne na stronie: http://www.interwencjaprawna.pl/sekcja-
cudzoziemcow-raport.html)

